Java语言程序设计(第2版)

第7章图形用户界面(二)

郑莉

顶层容器

容器层次结构

是一个以顶层容器为根的树状组件集合

为了显示在屏幕上,每个组件必须是一套容器层次结构的一部分

每个组件只能放置在某个容器内一次

如果某个组件已经在一个容器中,又将它加到另外一个容器中,这个组件就会从第一个容器中 清除

Swing的3个顶层容器类

- JFrame, JApplet, JDialog.
- 都是重量级组件,分别继承了AWT组件Frame、Applet和Dialog。
- 每个顶层容器都有一个内容面板,通常直接或间接的容纳别的可视组件。
- 可以有选择地为顶层容器添加菜单,菜单被放置在顶层容器上,但是在内容面板之外。

JFrame的继承结构

```
java.lang.Object

Ljava.awt.Component

java.awt.Container

java.awt.Window

java.awt.Frame

java.awt.Frame

javax.swing.JFrame
```

JApplet的继承结构

```
java.lang.Object

Ljava.awt.Component

java.awt.Container

java.awt.Panel

java.awt.Applet

java.swing.JApplet
```

JDialog的继承结构

```
java.lang.Object

Ljava.awt.Component

java.awt.Container

java.awt.Window

java.awt.Dialog

java.awt.Dialog

javax.swing.JDialog
```

如何获得一个顶层容器

- JApplet类的顶层容器由浏览器提供,通常不需要自己产生JApplet 类的对象。
- JFrame和JDialog对象需要创建并通过构造方法初始化。

构造方法

名称	描述
JFrame()	建立一个新的JFrame,默认是不可见的
JFrame(String title)	建立一个具有标题的JFrame,默认是不可见的
JApplet()	建立一个JApplet
JDialog()	建立一个non-moal对话框,无标题
JDialog(Dialog owner)	建立一个属于Dialog组件的对话框,为non-modal形式,无标题
JDialog(Dialog owner, boolean modal)	建立一个属于Dialog组件的对话框,可决定modal形式,无标题
JDialog(Dialog owner, String title)	建立一个属于Dialog组件的对话框,为non-modal形式,有标题

构造方法

JDialog(Dialog owner, String title, boolean modal)	建立一个属于Dialog组件的对话框,可决定modal形式,有标题
JDialog(Frame owner)	建立一个属于Frame组件的对话框,为non-modal形式,无标题
JDialog(Frame owner, boolean modal)	建立一个属于Frame组件的对话框,可决定modal形式,无标题
JDialog(Frame owner, String title)	建立一个属于Frame组件的对话框,为non-modal形式,有标题
JDialog(Frame owner, String title, boolean modal)	建立一个属于Frame组件的对话框,可决定modal形式,有标题

三个顶层容器的例子

例:FrameDemo.java

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class FrameDemo {
  public static void main(String s[]) {
 JFrame frame = new JFrame("FrameDemo");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JLabel emptyLabel = new JLabel("");
 emptyLabel.setPreferredSize(new Dimension(175, 100));
 frame.getContentPane().add(emptyLabel, BorderLayout.CENTER);
 frame.pack();
 ≜ F... □ □ X
 frame.setVisible(true);
```

例: TopLevelDemo.java

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class TopLevelDemo {
  public static void main(String s[]) {
 JFrame frame = new JFrame("TopLevelDemo");
 ₫ TopL... □ □
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JLabel yellowLabel = new JLabel("");
 yellowLabel.setBackground(Color.yellow);
 yellowLabel.setPreferredSize(new Dimension(200, 180));
 JMenuBar cyanMenuBar = new JMenuBar();
 cyanMenuBar.setOpaque(true);
 cyanMenuBar.setBackground(Color.cyan);
 cyanMenuBar.setPreferredSize(new Dimension(200, 20));
 frame.setJMenuBar(cyanMenuBar);
 frame.getContentPane().add(yellowLabel, BorderLayout.CENTER);
 frame.pack();
 frame.setVisible(true);
 引用自The Java Tutorials http://docs.oracle.com/javase/tutorial/
```

例: JOptionPaneDemo.java

- > 通过静态方法show×××Dialog,可以产生四种简单的对话框
 - 一它们的方法参数中绝大部分(除了输入对话框可以不指定父窗口)都需要提供一个父窗口组件ParentComponent,只有关闭这些简单的对话框后,才可以返回到其父窗口,也就是说,它们绝大部分都是模态的

例: JOptionPaneDemo.java

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class JOptionPaneDemo extends JFrame implements ActionListener{
  public JOptionPaneDemo(){
 super("简单对话框");
 Container c=getContentPane();
 JButton button=new JButton("退出");
 button.addActionListener(this);
 c.setLayout(new FlowLayout());
 c.add(button);
  public void actionPerformed(ActionEvent e){
 //弹出对话框,并用变量select记录用户做的选择
 int select=JOptionPane.showConfirmDialog(this, "确定要退出吗?",
 "猫汁" IOntionDana OK CANICEL ODTIONI IOntionDana WADNING MESSAGEV
```


舒京语

·这一节我们了解了Swing的顶层容器

中间层容器(一)

中间层容器存在的目的仅仅是为了容纳别的组件

中间层容器

- 一般用途的
 - JPanel
 - JScrollPane
 - JSplitPane
 - JTabbedPane
 - JToolBar
- 特殊用途的
 - JInternalFrame
 - 。JRootPane (可以直接从顶层容器中获得)

JRootPane的层次结构

- glassPane
 - 。 默认状态下是隐藏的。
 - 。可以使用glassPane来截获所有要到达 JRootPane别的部分的事件。
- layeredPane
 - 。分为很多层(layer),每层都有一个代表 层深度的整数值(Z-order),深度值高 的组件将覆盖在深度值低的组件上。
 - contentPane
 - · 一般我们将所有组件添加到 contentPane上。
 - JmenuBar
 - · 是可选的,如果没有,contentPane就 会充满整个顶层容器。

JPanel

• 一种经常使用的轻量级中间容器。

JPanel

- 在默认状态下,除了背景色外不绘制任何东西。
- •可以很容易的为它设置边框和绘制特性,有效地利用JPanel可以使版面管理更为容易。
- 可以使用布局管理器来规划它所容纳的组件的位置和大小
 - 。可以通过setLayout方法来改变其布局。
 - · 也可以在创建一个JPanel对象时就为它确定某种布局方式。在默认状态下panel使用FlowLayout布局,将各组件布局在一行。

JPanel类常用API

名称	说明
JPanel ()	创建一个JPanel,默认布局是FlowLayout
JPanel(LayoutManager layout)	创建一个指定布局的JPane1
void add(Component comp)	添加组件
void add(Component comp, int index)	把组件添加到特定位置上
int getComponentCount()	获得这个pane1里所有组件的数量
Component getComponent(int index)	获得指定序号的某个组件
Component getComponentAt(int x, int y)	获得指定位置的某个组件
void remove(Component)	移除某个组件
void removeAll()	移除所有组件
void setLayout(LayoutManager layout)	设置布局
LayoutManager getLayout()	得到现有布局
void setBorder(Border border)	设置边框

JScrollPane

JScrollPane

- JScrollPane容器
 - 。容器有滚动条,通过拖动滑块,就可以看到更多的内容。
 - 。 由九个部分组成,包括一个中心显示地带、四个角和四条边

JScrollPane常用API

名称	说明
static int HORIZONTAL_SCROLLBAR_ALWAYS	水平滚动条策略常数: 总是显示
static int HORIZONTAL_SCROLLBAR_AS_NEEDED	水平滚动条策略常数: 当显示内容水平区域大于显示区域时才出现
static int HORIZONTAL_SCROLLBAR_NEVER	水平滚动条策略常数: 总是不显示
static int VERTICAL_SCROLLBAR_ALWAYS	垂直滚动条策略常数: 总是显示
static int VERTICAL_SCROLLBAR_AS_NEEDED	垂直滚动条策略常数: 当显示内容垂直区域大于显示区域时才出现
static int VERTICAL_SCROLLBAR_NEVER	垂直滚动条策略常数: 总是不显示
JScrollPane()	建立一个空的JScrollPane对象
JScrollPane(Component view)	建立一个显示组件的JScrollPane对象,当组件内容大于显示区域时,自动产生滚动条

JScrollPane常用API

<pre>void setViewportView(Component)</pre>	设置JscrollPane中心地带要显示的组件
<pre>void setVerticalScrollBarPolicy(int) int getVerticalScrollBarPolicy()</pre>	设置或者读取垂直滚动条策略常数,参数为本类的静态常量
void setHorizontalScrollBarPolicy(int) int getHorizontalScrollBarPolicy()	设置或者读取水平滚动条策略常数,参数为本类的静态常量
void setViewportBorder(Border) Border getViewportBorder()	设置或者读取中心显示地带的边框
void setWheelScrollingEnabled(Boolean) Boolean isWheelScrollingEnabled()	设置或者读取是否随着鼠标滚轮滚动出现或隐藏滚动条,默认状 态下为真
void setColumnHeaderView(Component) void setRowHeaderView(Component)	设置显示在上面的边上的组件 设置显示在左面的边上的组件
void setCorner(String key, Component corner)	设置要显示在指定角上的组件,key表示角的字符串
Component getCorner(String key)	获得指定角上的组件
	Java语言程序设计(第2版),郑莉,清华大学

例: ScrollDemo2.Java

例: ScrollDemo2.Java

```
import javax.swing.*;
import javax.swing.event.MouseInputAdapter;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
public class ScrollDemo2 extends JPanel {
  private Dimension size; // indicates size taken up by graphics
  private Vector objects; // rectangular coordinates used to draw graphics
  private final Color colors[] = {
 Color.red, Color.blue, Color.green, Color.orange,
 Color.cyan, Color.magenta, Color.darkGray, Color.yellow};
  private final int color n = colors.length;
  JPanel drawingArea;
 nublic CarollDama 2/1
```

哥瓦韶

- 这一节我们了解了:
 - □ JRootPane的层次结构
 - JPanel
 - JScrollPane

中间层容器(二)

JSplitPane

JSplitPane

- 可以把两个组件显示在两个显示区域内,且随着区域间分隔线的拖动,区域内组件的大小也随之发生变动。
- 它允许设置水平分割或者垂直分割;也允许设置动态拖曳功能(拖动分界线时两边组件是否会随着拖曳动态改变大小还是在拖曳结束后才改动)。
- 我们通常先把组件放到Scroll Pane中,再把Scroll Pane放到Split Pane中。这样在每部分窗口中,都可以拖动滚动条看到组件的全部内容。

JSplitPane常用API

名称	说明
static int HORIZONTAL_SPLIT	水平分割常数
static int VERTICAL_SPLIT	垂直分割常数
JSplitPane()	创建一个JSplitPane,以水平方向排列,两边各是一个button,没有动态 拖曳功能
JSplitPane(int newOrientation)	建立一个指定分割方向的JSplitPane,没有动态拖曳功能,参数为两个分割常数之一
JSplitPane(int newOrientation, Boolean newContinuousLayout)	指定分割方向,并可指定是否有动态拖曳功能
JSplitPane(int newOrientation, Boolean newContinuousLayout, Component newLeftComponent, Component newRightComponent)	指定分割方向、是否具有动态拖曳功能,和两侧组件

JSplitPane常用API

JSplitPane(int newOrientation, Component newLeftComponent, Component newRightComponent)	指定分割方向和两侧组件,无自动拖曳功能
<pre>void setOrientation(int newOrientation) int getOrientation()</pre>	设置或获得分割方向
<pre>void setDividerSize(int) int getDividerSize()</pre>	设置或读取分隔线条的粗细
<pre>void setContinuousLayout(boolean nCL) boolean isContinuousLayout()</pre>	设置或读取是否使用动态拖曳功能
<pre>void setOneTouchExpandable(Boolean oTE) boolean is OneTouchExpandable()</pre>	设置或读取是否在分隔线上显示一个控键来完全扩展和完全压缩单侧 内容。
<pre>void remove(Component comp) void add(Component comp)</pre>	删除或添加组件。只可以添加两个组件
<pre>void setDividerLocation(double) void setDividerLocation(int) int getDividerLocation()</pre>	设置或读取分隔线条的位置。设置参数可以是double型的百分数,也可以是int型的象素值

例: SplitPaneDemo.Java

例: SplitPaneDemo.Java

> imagenames.properties

例:SplitPaneDemo.Java

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import javax.swing.event.*;
import java.util.*;
//SplitPaneDemo itself is not a visible component.
public class SplitPaneDemo implements ListSelectionListener {
  private Vector imageNames;
  private JLabel picture;
  private JList list;
  private JSplitPane splitPane;
  public SplitPaneDemo() {
 //Paad image names from a properties file
```

JTabbedPane

- 如果一个窗口的功能有几项,可以给 每项设置一个标签,每个标签下面包 含为完成此功能专用的若干组件。
- TabbedPaneDemo.Java:

JTabbedPane常用API

名称	说明
JTabbedPane()	创建一个tabbed pane。标签条位置在顶部
JtabbedPane(int tabPlacement)	创建一个tabbed pane,并设置其标签位置。参数为从SwingConstants 接口中继承来的TOP、BOTTOM、LEFT、RIGHT之一。
void addTab(String title, Icon icon, Component comp, String tip) void addTab(String title, Icon icon, Component comp) void addTab(String, Component)	增加一个标签页,第一个String参数指定显示在标签上的文本,可选的Icon参数制定标签图标,Component参数指定选择此标签页时要显示的组件,最后一个可选的String参数是提示信息
void insertTab(String title, Icon icon, Component comp, String tip, int index)	在指定位置index插入一个标签页,第一个标签页的index是0,其余参数意义同addTab方法
removeTabAt(int index)	删除指定位置的标签页

JTabbedPane常用API

<pre>int indexOfTabComponent comp) int indexofTab(String title) int indexofTab(Icon icon)</pre>	返回有指定组件、标题或图标的标签页序号	
<pre>void setSelectedIndex(int) void setSelectedComponent(Component comp)</pre>	选择指定序号或组件的标签页。选择的效果是将显示此标签页所含的所有内容	
<pre>void setComponentAt(int index, Component comp) Component getComponentAt(int index)</pre>	设置或读取指定序号标签页上的组件	
void setEnabledAt(int index, Boolean enabled)	设置指定序号标签页是否可选	

例: TabbedPaneDemo.Java

```
import javax.swing.JTabbedPane;
import javax.swing.lmagelcon;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JFrame;
import java.awt.*;
import java.awt.event.*;
public class TabbedPaneDemo extends JPanel {
  public TabbedPaneDemo() {
 Imagelcon icon = new Imagelcon("images/middle.gif");
 JTabbedPane tabbedPane = new JTabbedPane();
 Component panel1 = makeTextPanel("Blah");
 tahhadDana addTah/"Ona" ican nanal1 "Dage nathing").
```

JToolBar

- 将一些常用的功能以工具栏的方式呈现。
- ToolBarDemo.java:

JToolBar常用API

名称	说明
JToolBar() JToolBar(int orientation) JToolBar(String name) JToolBar(String name, int orientation)	创建一个工具栏,可以指定其朝向orientation,为 SwingConstants中的HORIZONTAL或VERTICLE,也可以指定游离 工具栏显示的名称name。
void add(Component)	为工具栏添加一个组件
void addSeparator()	在末尾增加一个分隔线
void setFloatabled(Boolean floatabled) Boolean isFloatable()	设置或读取工具栏是否可以游离,成为一个独立的窗口

例: ToolBarDemo.java

```
import javax.swing.JToolBar;
import javax.swing.JButton;
import javax.swing.lmagelcon;
import javax.swing.JFrame;
import javax.swing.JTextArea;
import javax.swing.JScrollPane;
import javax.swing.JPanel;
import java.awt.*;
import java.awt.event.*;
public class ToolBarDemo extends JFrame {
  protected JTextArea textArea;
  protected String newline = "\n";
```

JInternalFrame

JInternalFrame

JInternalFrame

- 。实现在一个主窗口中打开很多个文档,每个文档各自占用一个新的窗口。
- □ JInternalFrame的使用跟JFrame几乎一样,可以最大化、最小化、关闭窗口、加入菜单。
- · JInternalFrame是轻量级组件,因此它只能是中间容器,必须依附于顶层容器上。
- 通常将internal frame加入JDesktopPane类的对象来方便管理,
 JDesktopPane继承自JLayeredPane,用来建立虚拟桌面。它可以显示并管理众多internal frame之间的层次关系

JInternalFrame常用API

名称	说明
JInternalFrame() JInternalFrame(String title) JInternalFrame(String title, boolean resizable) JInternalFrame(String title, boolean resizable, boolean closable) JInternalFrame(String title, boolean resizable, boolean closable, boolean maximizable) JInternalFrame(String, boolean resizable, boolean closable, boolean iconifiable)	创建一个子窗口对象,依次设置标题、 是否可改变大小、可关闭、可最大最小化、 是否有图标。默认状态下都是不可以。
void setContentPane(Container c) Container getContentPane()	设置或获得internal frame的内容面板, 通常包括除菜单以外的所有可视组件

JInternalFrame常用API

void setJMenuBar(JMenuBar m) JMenuBar getJMenuBar()	设置或获得internal frame的菜单	
void setVisible(boolean b)	此方法从Component类继承。设置是否可见。 应该在将internal frame加到其父窗口之前调 用。	
<pre>void setLocation(int x, int y)</pre>	设置相对于父窗口的位置。指定左上角坐标	
<pre>void setBounds(int x, int y, int width, int height)</pre>	设置位置和大小	
Void addInternalFrameListener(InternalFrameListener 1)	添加事件监听器,相当于windowlistener	
<pre>void setSelected(boolean b) boolean isSelected()</pre>	设置或获得当前是否被激活。	
void setFramedIcon(Icon icon) Icon getFrameIcon()	设置或获得显示在internal frame标题栏中 的图标	

例:InternalFrameDemo.java

```
import javax.swing.JInternalFrame;
import javax.swing.JDesktopPane;
import javax.swing.JMenu;
import javax.swing.JMenultem;
import javax.swing.JMenuBar;
import javax.swing.JFrame;
import java.awt.event.*;
import java.awt.*;
public class InternalFrameDemo extends JFrame {
  JDesktopPane desktop;
  public InternalFrameDemo() {
 super("InternalFrameDemo");
```

哥兒館

- 这一节我们了解了:
 - JSplitPane
 - JTabbedPane
 - JToolBar
 - JInternalFrame

原子组件(一)

原子组件可分为三类

- 显示不可编辑信息
 - JLabel, JProgressBar, JToolTip
- 有控制功能、可以用来输入信息
 - JButton、JCheckBox、JRadioButton、JComboBox、JList、JMenu、JSlider、 JSpinner、JTextComponent
- 能提供格式化的信息并允许用户选择
 - JColorChooser、JFileChooser、JTable、JTree

显示不可编辑信息的原子组件

JLabel

。该组件上可以显示文字和图像,并能指定两者的位置。

JProgressBar

。在一些软件运行时,会出现一个进度条告知目前进度如何。通过使用该组件 我们可以轻松地为软件加上一个进度条。

JToolTip

- 使用setToolTipText()方法为组件设置提示信息。
- 。有的组件例如JTabbedPane由多个部分组成,需要鼠标在不同部分停留时显示不同的提示信息,这时可以在其addTab()方法中设置提示信息参数,也可以通过setTooltipTextAt方法进行设置。

例:进度条、标签、提示信息

```
import javax.swing.*;
import java.awt.*;
import javax.swing.event.*;
import java.awt.event.*;
public class Progress implements ChangeListener
  JLabel label;
  JProgressBar pb;
  public Progress()
 int value=0;
 JFrame f=new JFrame("第一类原子组件演示");
 Container contentPane=f.getContentPane ();
 label=new JLabel("",JLabel.CENTER);
```

🃤 第一类原子组件演示

目前已完成进度:83%

舒京语

- 这一节我们学习了
 - 。显示不可编辑信息的原子组件:
 - JLabel, JProgressBar, JToolTip

原子组件(二)

第二类原子组件: 有控制功能、可以用来输入信息

按钮类

• AbstractButton抽象类是众多按钮类的超类

按钮类

AbstractButton抽象类是众多按钮类的超类,继承它的类包括:

- JButton
- JToggleButton——表示有两个 选择状态的按钮
 - □ CheckBox (多选按钮)
 - □ JRadioButton (单选按钮)
- JMenuItem——在菜单中使用
 - JCheckBoxMenuItem (多 选按钮)
 - JRadioButtonMenuItem (单选按钮)
 - · JMenu (一般的菜单项)

按钮类示意图

列表框JList

• JList可以选择一到多个选项

列表框JList

- 有几种各有特色的构造方法(选项是否可添加、删除)。
- 也提供了很多API可以用来设置各选项的显示方式(在一列还是若干列)、选择模式(一次可选几项及是否可连续)等。
- 因为JList通常含有很多选项,所以经常把它放在一个JScrollPane 对象里面。
- JList的事件处理一般可分为两类
 - 。取得用户选取的项目,事件监听器是ListSelectionListener。
 - 。对鼠标事件作出响应,其事件监听器是MouseListener。

组合框JComboBox

• 在许多选项中选其一

组合框JComboBox

- 在许多选项中选其一,可以有两种非常不一样的格式:
 - 默认状态是不可编辑的模式,其特色是包括一个按钮和一个下拉列表,用户只能在下拉列表提供的内容中选其一。
 - 另一种是可编辑的模式,其特色是多了一个文本区域,用户可以在此文本区域内填入列表中不包括的内容。
- 组合框只需要很少的屏幕区域,而一组 JRadioBox、JCheckBox、JList占据的空间比 较大

连续数值选择

JSlider

JSpinner

连续数值选择

JSlider

- 。占空间大。
- 。可以设置它的最小、最大、初始刻度,还可以设置它的方向,还可以为其标上刻度或文本。
- · 在JSlider上移动滑动杆,会产生ChangeEvent事件。

JSpinner

- 。 占空间小。
- 。类似于可编辑的JComboBox,是种复合组件,由三个部分组成: 向上按钮、向下按钮和一个文本编辑区。
- 。 可以通过按钮来选择待选项, 也可以直接在文本编辑区内输入。
- · 和JComboBox不同的是,它的待选项不会显示出来。

文本组件

• 允许用户在里边编辑文本,能满足复杂的文本需求

文本组件 <注:图要重画,清晰度不够>

- 都继承自JTextComponent抽象类,可分为三类:
 - JTextField JPasswordField JFormattedTextField
 - · 只能显示和编辑一行文本。像按钮一样,它们可以产生ActionEvent事件,通常用来接受少量用户输入信息并在输入结束进行一些事件处理。
 - JTextArea
 - 可以显示和编辑多行文本,但是这些文本只能是单一风格的,通常用来让用户输入任意长度的无格式文本或显示无格式的帮助信息。
 - JEditorPane JTextPane
 - 可以显示和编辑多行多种式样的文本,嵌入图像或别的组件。

例: 简单计算器(原子组件举例)

• 在第一个窗口输入用户名和密码,要求输入密码使用JPasswordField组件,密码正确后,才能进入第二个窗口进行"+、-、×、÷"计算。运算符号使用单选按钮JRadioButton,操作数使用JcomboBox和Jspinner组件

🍨 第二类原子组件演	示 🔲 🗆 🔀			
选择运算种类				
○• ○-	○× ○÷			
选择或输入操作数				
第一个操作数:	请选择或直接输入3 ▼			
第二个操作数:	50			
计 算				

🍨 第二类原子组件演示			
选择运算种类			
• +	o –	_ ×	○÷
选择或输入操作数			
第一个操	作数:	30	-
第二个操	作数:		52
ì	上算		82.0

Java语言程序设计(第2版),郑莉,清华大学

例:简单计算器(原子组件举例)

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.border.*;
public class Calculator implements ActionListener ,ItemListener
 static JFrame f=null; //因为要在main静态方法中被引用,所以必须设为static类型
 ButtonGroup bg; //按钮组,可组合若干单选按钮
 JComboBox combo; //下拉式列表框
 JSpinner s1;  //有序变化选择框
 JLabel L3; //显示计算结果的标签
 JRadioButton r1,r2,r3,r4; //单选按钮
 int op=0;
 public Calculator()
```

舒京语

- 这一节我们学习了
 - 。有控制功能、可以用来输入信息的原子组件

原子组件(三)

JColorChooser颜色选择对话框

• 可以让用户选择所需要的颜色。

JColorChooser颜色选择对话框

- 通常使用这个类的静态方法showDialog()来输出标准的颜色选择对话框,其返回值就是选择的颜色。
- 也可以通过静态方法createDialog()方式输出个性化的颜色选择对话框,例如为其添加菜单、定义其事件处理程序,这个方法的返回值就是一个对话框。

JFileChooser文件选择对话框

• 让用户选择一个已有的文件或者新建一个文件

JFileChooser文件选择对话框

- 可以使用JFileChooser的showDialog、showOpenDialog或 showSaveDialog()方法来打开文件对话框,但是它仅仅会返回用户选择的按钮(确认还是取消)和文件名(如果确认的话),接下来的要实现的例如存盘或者打开的功能还需要程序员自己编写。
- 这个类提供了专门的方法用于设置可选择的文件类型,还可以指定每类文件使用的类型图标。

JTable 表格

First Na	Last Name
Mark	Andrews
Tom	Ball
Alan	Chung
Jeff	Dinkins

JTable 表格

- 可为表格设计显示外观(是否有滚动条、调整某一列宽其它列宽变化情形)、显示模式(根据数据类型的不同有不同的排列显示方式、为某一字段添加组合框JComboBox)、选择模式(单选、多选、连续选、任意选)。
- JTable的事件都是针对表格内容的操作处理,我们称为 TableModelEvent事件。通过addTableModelListener方法为表格 添加此种事件监听器。
- 和其相关的还有一些接口和类,包括TableModel、AbstractTableModel、DefaultTableModel、SelectionModel、TableColumnModel。

JTree

• 用来产生树状结构来直观地表现层次关系,有根节点、树枝节点、树叶节点。

JTree

- 构造方法有多种,参数可以是一个Hashtable,也可以是TreeNode 或TreeModel对象。
- 可以使用JComponent提供的putClientProperty方法来设置JTree外观,也可以使用TreeCellRenderer来个性化各类节点的显示样式。

母兒語

- 这一节我们简单了解了:
 - 。能提供格式化的信息并允许用户进行选择的原子组件

其它Swing特性

很多Swing组件都要使用一些相同的特性,包括 Action对象

边框

观感

Action对象

<以下文字不显示>

在很多既有菜单又有工具栏的应用程序中,我们可以看到某条菜单和工具栏的功能是相同的,按照前面所讲的方法,我们需要为每个组件一一添加事件监听器,并在其处理程序中写入相同的代码,程序就会显得比较繁琐。在这种场合,可以考虑使用Action对象实现此功能

Action的 用途

- Action接口是对ActionListener接口的一个有用的扩展,它的继承 关系如下
 - public interface Action extends ActionListener
- 在很多既有菜单又有工具栏的应用程序中,可以通过Action对象封装事件响应代码和相关设置,并添加到不同的事件源。
- 可以通过它对不同组件的显示文字、图标、快捷键、提示文字、是否可用等属性进行统一的设置

创建Action对象

- AbstractAction类实现了Action接口中除了actionPerformed方法以外的其他方法。而且还提供了一些获取和设置Action域属性的方法。
- 首先需要创建一个继承抽象类AbstractAction类的子类,然后再实例化这个子类
 - 。设置需要的属性值
 - □ 定义actionPerformed方法

使用Action对象

- 通过GUI组件的setAction方法将Action对象关联组件。
 - · 每个具有addActionListener方法的组件也都具有setAction方法。
 - · Action是一个事件监听器,如果需要添加多个监听器,应使用addActionListener方法。一个GUI组件可以调用setAction不止一次,但组件和前一个Action对象之间的关联会被删除。
- 通过setAction方法把Action对象关联到某GUI组件后,会有如下效果:
 - 。此组件的属性会被设置为符合这个Action对象的属性。
 - 。这个Action对象会被注册为此组件的一个事件监听器对象。
 - · 如果改变了Action对象的属性或方法,则和它关联的组件的属性或方法也会自动变 更以符合这个改变了的Action对象。

边框

• 每个继承自JComponent的Swing组件都可以有边框。

边框

- 使用组件的setBorder方法为组件添加边框,需要提供一个Border 类型的对象。
 - 。可以使用BorderFactory类提供的很多静态方法产生一个常用的Border对象
 - · 如果不能够满足要求,可以直接使用javax.swing.border包里的API来定义自己的边框。

有关边框的常用API

名称	说明	
BorderFactory类里的静态方法,返回类型都是Border		
createLineBorder(Color color) createLineBorder(Color color, int thickness)	创建指定颜色、线宽的线框	
<pre>createEtcheBorder() createEtchedBorder(Color hightlight, Color shadow) createEtchedBorder(int type) createEtcheBorder(int type, Color highlight, Color shadow)</pre>	创建突起或凹陷的边框。可选的Color参数指定了使用的高亮和阴影色。type参数为EtchedBorder.LOWERED或EtchedBorder.RAISED之一,如果不含此参数,则为LOWERED。	
createLoweredBevelBorder()	创建一种边框,给人感觉组件比周围低	
createRaiseBevelBorder()	创建一种边框,给人感觉组件比周围高	

有关边框的常用API

createBevelBorder(int type, Color highlight, Color shadow) 创建为组件造成突起或下沉的效果的边框, createBevelBorder(int type, type为BevelBorder. RAISED或 Color highlightOuter, Color highlightInner, BevelBorder. LOWERED。颜色参数用来指定外层 和内层的高亮色和阴影色 Color shadowOuter, Color shadowInner) createEmptyBorder() 创建一不显示的边框,无参数的边框不占空间, 有参数的指定了边框在四个边上占据的象素数 createEmptyBorder(int top, int left, int bottom, int right) 创建一个不光滑的边框,四个整数参数指定了 MatterBorder createMatteBorder(int top, int left, int 边框在四个边上占据的象素数,颜色参数指定 bottom, int right, Color color) 了边框的颜色,图标参数指定了填充边框的图 MatterBorder createMatteBorder(int top, int left, int bottom, int right, Icon tileIcon) 标

有关边框的常用API

TitledBorder createTitledBorder(Border border, String title, int titleJustification, int titlePosition, Font titleFont, Color titleColor)	为已有的border增加标题title,并指定标题位置、字体、 颜色。某些参数是可选的,具体用法见API文档。	
CompoundBorder createCompoundBorder(Border outsideBorder, Border insideBorder)	创建一个双层边框	
Swing组件用来设置边框的API		
void setBorder(Border border) Border getBorder()	设置或获得JComponent组件的边框	
void setBorderPainted(Boolean) Boolean isBorderPainted()	设置或获得是否显示边框,用在AbstractButton、 JMenuBar、JPopupMenu、JProgressBar和JToo1Bar中。	

设置组件的观感

- 在产生任何可视组件以前需要使用UIManager类所提供的setLookAndFeel()静态方法设置好它们的观感。
 - · java提供的跨平台的观感。可以利用UIManager类提供的 getCrossPlatformLookAndFeelClassName()静态方法获得类名。
 - 程序所处系统的观感。可以利用UIManager类提供的 getSystemLookAndFeel()静态方法获得目前操作平台的Look and Feel类名 称字符串。

设置顶层容器的观感

- 顶层容器JFrame和JDialog是重量级组件,依赖于操作系统,当使用的操作系统不同时,所显示的顶层容器就会有所不同。针对这两个顶层容器,有一个静态方法专门为其设置观感
 - static void setDefaultLookAndFeelDecorated(boolean)
 - ·参数是true,就会选用默认的外观感觉
 - · 参数是false, 就会选用操作平台的外观感觉

观感举例

• Java 观感

• CDE/Motif观感

• Windows观感

桌面API

• 从Java 6开始,对于特定的文件类型,Java程序可以和关联该文件类型的主机应用程序进行交互。这种交互是通过java.awt.DeskTop类进行的,因此java.awt.DeskTop API叫做桌面API。

桌面API允许Java应用程序完成以下三件事情:

- 启用主机平台上默认的浏览器打开URL,这个功能由DeskTop的 browse方法完成;
- 启用主机平台上默认的邮件客户端,这个功能由DeskTop的mail方法完成;
- 对特定的文件,启用主机平台上与之关联的应用程序,对该文件进行打开、编辑、打印操作,这些功能分别由DeskTop的open、edit、print方法完成。

母原语

- 这一节我们简单了解了
 - □ Action对象
 - 边框
 - 观感
 - □ 桌面API

95

第7章小霸

本章内容

· Java的绘图机制,及实现更为出色绘图效果的Java 2D。

本章内容

• Swing的结构层次、容器、原子组件、布局管理,以及如何编写事件处理程序。

本章内容

• Action对象、边框、观感、桌面API。

智訊語